

ESTUDIOS ORIENTALES

2

URARTU: EL ENEMIGO DEL NORTE

Pedro Fructuoso Martínez

ÍNDICE

Geografía

El Marco Geográfico	13
Alta Montaña	14
Media Montaña	15
Los Valles Fluviales	15
Las Cuencas Lacustres	16
Rutas de Comunicación	17
Clima y Vegetación	19

Historiografía

El Olvido y la Tradición	21
Recuperación del Pasado	23
Antecedentes Históricos de Urartu	27
Expansión urartea	35
La Expansión urartea según los Asirios	36

Fuentes

Urartu según las Fuentes Asirias	39
Fases de las relaciones Asiria-Urartu	41
Inscripciones Reales I (Salmanasar III, 858-824 a.C.)	43
Inscripciones Reales II (Assur-Nirari V, 754-745 a.C.)	47
Inscripciones Reales III (Tiglatpileser III, 744-727 a.C.)	49
Inscripciones Reales IV (Sargón II, 721-705 a.C.)	53
Inscripciones Reales V (Posteriores a Sargón II)	57
Cartas y documentos oficiales	59

Enfrentamientos entre Urartu y Asiria	59
Enfrentamientos colaterales	60
Bandidaje y Espionaje	61
Los Cimerios	63
Noticias internas urarteas	64
Relaciones Económicas y otras Noticias	65
Infiltraciones de otros pueblos: Carducos, Cimerios, Escitas y Armenios	67
Las Campañas Medo-Babilonias	71
 La Sociedad	 73
La Organización Estatal Urartea según los Asirios	73
La Base Social: Sector Primario	74
Artesanado y Funcionariado	75
El Rey y el Alto Funcionariado	76
Sacerdocio y Religión	77
Ejercito y Política Exterior	79
 Restos Materiales Urarteos	 83
Arquitectura	83
Metalistería	93
Pintura	96
Escultura	97
Cerámica	98
Otros Restos Arqueológicos	98
Inscripciones	98
 Conclusiones	 101
 Bibliografía	 105
 Abreviaturas	 115
Tabla Cronológica de los Reyes de Urartu	117
Catálogo de Yacimientos	119

BIBLIOGRAFÍA

Con asterisco señalo aquellas obras que contienen fuentes antiguas. Los títulos rusos y turcos aparecen traducidos y sus autores transcritos. Algunas transcripciones pueden variar de las que yo he adoptado. Esto es achacable a la nacionalidad del transcriptor.

- ADONTZ, N., *Histoire d'Armenie, les origines du X siecle au VI b. C.*, París 1946.
- ADZHAN, A.A., GUZALYAN, L.T. y PIOTROVSKI, B.B.: «Fortalezas ciclópeas del Transcaucaso», *Informe de la Academia Estatal de Cultura Material (1-2)*, Moscú 1932. (ruso)
- AMIET, P., «Antiquités Anatoliennes du Louvre: les bronzes ourartéens» *Memorial Ataturk*, 1982 pp. 13-27.
- AKURGAL, E., «Urartaische Kunst», *Anatolia 4*, 1959, pp. 77-114.
- AKURGAL, E., *Die Kunst Anatoliens von Homer bis Alexander*, Berlín 1961.
- AKURGAL, E., *The birth of greek art*, Londres 1968.
- AKURGAL, E., *The art of Greece*, Baden-Baden 1968.
- AKURGAL, E., *Urartaische und Altiranische Kunstszenren*, Ankara 1968.
- ALBRIGHT, W.F., «The Eighth Campaign of Sargon», *JAOS 36*, 1917, pp. 226-232.
- AROUTHYUNYAN, N.V., *Agricultura y cría de ganado en Urartu*, Ereván 1964. (ruso)
- AROUTHYUNYAN, N.V., *Nuevas inscripciones urarteas en Karmir-Blur*, Ereván 1966. (ruso)
- AROUTHYUNYAN, N.V., «Sobre el significado de las cartas urarteas en Hagi», *DV 3*, Ereván 1978, pp. 153-167 y 270-273 (resumen). (ruso)
- AROUTHYUNYAN, N.V. y OGANESIAN, K.L., «Nuevas inscripciones urarteas de Erebuni», *VDI 3*, 1970, pp. 107-112. (ruso)
- ASTOUR, M., «The Arena of Tiglath-Pileser III's Campaign against Sarduri II (743 b. C.)», *Assur 2/3* 1979, pp. 1-24.
- AZARPAY, G., *Urartian art and artefacts. A chronological study*, Berkeley 1968.
- BACIEVA, S.M., «La lucha entre Asiria y Urartu por Siria», *VDI 1953/2*, pp. 17-36. (ruso)
- BALKAN, K., «Ein Urartaischer Tempel auf Aznavurtepe bei Patnos und hier entdeckte Inschriften», *Anatolia V*, 1960, pp. 99-131 y 133-158.

- BARSEGYAN, L.A., «Sobre los documentos jeroglíficos urarteos», *VON* 1967/2, pp. 85-90. (ruso)
- BARNETT, R.D., «The excavations of the British Museum at Toprak Kale, near Van», *Iraq* XII, 1950, pp. 1-43.
- BARNETT, R.D., «Mopsos», *JHS* 73, 1953.
- BARNETT, R.D. y GOKCE «The find of Urartian Bronzes at Altintepе», *AS* 3, 1953, pp. 121-129.
- BARNETT, R.D., «The archaeology of Urartu», *RAI* III, 1954, pp. 10-18.
- BARNETT, R.D., «Ancient Oriental influences on archaic Greece», *The Aegean and the Near East: studies presented to Hetty Goldman*, Nueva York 1956, pp. 212-138.
- BARNETT, R.D., «The treasure of Ziwiye», *Iraq* XVIII, 1956, pp. 111-116.
- BARNETT, R.D. y WATSON, W., «Russian excavations in Armenia», *Iraq* XIV, 1952, pp. 132-147.
- BARNETT, R.D. y WATSON, W., «Further russian excavations in Armenia 1949-1953», *Iraq* XXI, 1959, pp. 1-19.
- BARNETT, R.D., «The urartian cemetery at Igdir», *AS* XII, 1963, pp. 153-198.
- BARNETT, R.D., «Phrigia and the peoples of Anatolia in the Iron Age», *CAH* 2, Cambridge 1967.
- BARNETT, R.D., «The hieroglyphic writing of Urartu», *Anatolian Studies Presented to Hans Gustav Güterbock on the Occasion of his 65th Birthday*, Estambul 1974, pp. 43-55.
- BELLI, O., «The problem of tin deposits in Anatolia and its need of tin, according to the written sources» *Anatolian Iron Ages* 1987, Ankara 1991, pp. 1-12.
- BELLI, O., «Van Bölgesi'nde Urartu Baraj ve Sulama Sisteminin Araştırılması, 1990», (Prospecciones sobre presas urarteas y sistemas de riego en la cuenca de Van, 1990), *IX Arastırma Sonuçları Toplantısı*, Çanakkale 1991, pp. 479-504. (turco)
- BELLI, O., «Ruinen Monumentaler bauten südlich des Van-sees in Ostanatolien», *IM* 43, 1993, pp. 255-265.
- BELLI, O., «Urartian dams and artificial lakes in Eastern Anatolia», *Anatolian Iron Ages III* 1990, Ankara 1994, pp. 9-30.
- BELK, W., «Archäologische forschungen in Armenien», *Verh. Gesell für antrhop.*, Berlín 1893.
- BENEDICT, W.C., «Urartians and Hurrians», *JAOS* 1960, pp. 100-104.
- BLAKE, F.B., «Urartian ale "says"» *RHA* 35, 1939, pp. 109-110.
- BLANCHARD-SMITH, J., «A tactical re-interpretation of the Battle of Uaush: Assyria and Urartu at war 714 b.c», *Anatolian Iron Ages III*, Ankara 1994, pp. 229-239.
- BOARDMAN, J., *Los Griegos en ultramar*, Madrid 1975.
- BURNEY, C.A., «Urartian fortresses and towns in the Van region», *AS* VII, 1957, pp. 37-53.
- BURNEY, C.A., «Urartian reliefs at Adilcevaz on Lake Van, and rock relief from the Karasu, near Birecik», *AS* VIII, 1958, pp. 211-217.
- BURNEY, C.A. y LAWSON, G.R., «Measured plans of urartian fortresses», *AS* X, 1960, pp. 177-196.
- BURNEY, C.A., «Excavations at Yanık Tepe, Azerbaijan 1962: 3th preliminary report», *Iraq* XXIV 1964, pp. 54-61.
- BURNEY, C.A., «First season of excavations at the Urartian Citadel of Kayalidere», *AS* XVI, 1966, pp. 55-111.
- BURNEY, C.A. y LONG, D., *The peoples of the hills*, Londres 1971.
- BURNEY, C.A., «Urartian irrigation works», *AS* XXII, 1972, pp. 179-186.

- BURNEY, C.A., «Urartu and Iran: some problems and answers», *Anatolian iron ages III*, Ankara 1994, pp. 31-35.
- CAMERON, G.G., *History of Early Iran*, Chicago 1936.
- CAVAIGNAC, E., «Le premier royaume d'Armenie», *RHA* 17, 1934, pp. 47-54.
- CHAMAZA, V., «Sargon II's ascent to the throne, the political situation», *SAAB VI/1*, 1992, pp. 21-33.
- CHANTRE, E., *Exploration dans le Kurdistan et l'Arménie*, Lyon 1881.
- ÇILINGIROGLU, A.A., «The Eight Campaign of Sargon II», *Anadolu Arastirmalari IV-V*, 1976 y 1977, pp. 235-251 y 252-269.
- ÇILINGIROGLU, A.A., *Urartu y el Norte de Siria*, Esmirna 1984. (turco)
- ÇILINGIROGLU, A.A., «Producciones cerámicas pintadas a orillas del Lago Van en el Segundo Milenio a.C», *Arkeoloji Dergisi II*. Esmirna 1994, pp. 49-55. (turco)
- ÇILINGIROGLU, A.A., «Excavations at the fortress of Ayanis», *Anatolian Iron Ages III*, Ankara 1994, pp. 41-53.
- COLLON, D., «Urzana of Musasir's seal», *Anatolian Iron Ages III*, Ankara 1994, pp. 37-39.
- CONTENAU, G.,* *Contrats et lettres d'Assyrie et de Babylone*, (TCL 9), París 1926.
- COZZOLI, U., *Cimmeri*, Roma 1968.
- CURTIS, J., «Mesopotamian bronzes from Greek sites: the workshops of origin», *Iraq LVI*, 1994, pp. 1-27.
- DERIN, Z., «The urartian cremation jars in Van and Elazig museums», *Anatolian Iron Ages III*, Ankara 1994, pp. 49-62.
- DÉZELUS, R., *L'Art de Transcaucasia*, Viena 1989.
- DIAHUKIAN, G.B., *El urarteo y las lenguas indo-europeas*, Ereván 1961. (ruso)
- DIAKONOV, I.M., «Los últimos años de Urartu», *VDI* 1951/2, pp. 29-39. (ruso)
- DIAKONOV, I.M., «Inscripciones Asirio-babilonias sobre Urartu», *VDI* 1951/2, pp. 257-356. (ruso)
- DIAKONOV, I.M., «Inscripciones Asirio-babilonias sobre Urartu», *VDI* 1951/3, pp. 206-252. (ruso)
- DIAKONOV, I.M., «Sobre el hecho de la esclavitud en Asiria y Urartu», *VDI* 1952/1, pp. 90-100. (ruso)
- DIAKONOV, I.M., *Historia de los Medos*, Moscú 1956. (ruso)
- DIAKONOV, I.M., *Materiales fonéticos sobre las consonantes urarteas*, Moscú 1958. (ruso)
- DIAKONOV, I.M., *Urartu und Transkaukasien, die Kimmerier und die Skyten*, Berlín 1961.
- DIAKONOV, I.M.,* *Cartas y documentos urarteos*, Moscú-Leningrado 1963. (ruso).
- DIAKONOV, I.M., *Hurrisch und Urartaisch*, Munich 1971.
- DIAKONOV, I.M., «Observaciones sobre los textos jeroglíficos en Altintepe», *DV* 3, 1978, pp. 150-152. (ruso)
- DIAKONOV, I.M., «The cimmerians», *Monumentum Georg Morgenstierne*, Leiden 1981, pp. 79-87.
- DIAKONOV, I.M., «Armenia y Asia Menor en el 600 a.C. Las campañas militares Babilonias en 609 y 606 a.C», *VDI* 1981/2, pp. 34-64. (ruso).
- DIAKONOV, I.M. y KASHKAI, S.M., *Geographical names according to urartian texts*, Wiesbaden 1981.
- DIAKONOV, I.M., *The pre-history of the Armenian People*, Nueva York 1984.

- DIAKONOV, I.M., y STAROSTIN, *Hurro-urartian as an Eastern Caucasian Language*. Munich 1986.
- DIAKONOV, I.M., «The kingdom of Urartu» *Bibl. Or.* 44, 1987, pp. 385-394.
- EISENSTADT, S.N., *The political systems of empires*, Nueva York 1963.
- ERZEN, A., «Unterschungen in der Urartäischen Stadt Toprakkale bei Van in den Jahren 1959-1961» *Archdologischer Anzeiger* 77, 1962, pp. 383-414.
- ERZEN, A., «Van Kalesi Kazisi 1973 Çalıpmalari», (Excavación del Castillo de Van, campaña 1973), *Belleten* 151, 1974, pp. 49-52. (turco)
- ERZEN, A., «Van Kalesi Kazisi 1974 Çalıpmalari», (Excavación del Castillo de Van, campaña 1974), *Belleten* 155, 1975, pp. 1-15. (turco)
- ERZEN, A., «Van Kalesi Kazisi 1975 Çalıpmalari», (Excavación del Castillo de Van, campaña 1975), *Belleten* 160, 1976, pp. 39-44. (turco)
- FALES, F.M., «The enemy in Assyrian Royal Inscriptions: the moral judgement», *RAI Berlin* 1978, Berlín 1982.
- FOLLET, R., «Deuxième Bureau et information diplomatique dans l'Assyrie des sargonides», *RStOr* 32, 1957, pp. 61-81.
- FORBES, T.B., *Urartian architecture*, Oxford 1983, (BAR 170).
- GARELLI, P., *Les assyriens en Cappadoce*, París 1963.
- GELB, I., *Hurrians and Subarians*, Chicago 1944.
- GHIRSHMAN, «Le Tresor de Sakker», *AA XIII*, 1950, pp. 181-206.
- GODARD, *Le tresor de Ziwiye*, Haarlem 1950.
- GODARD, «A propos du Tresor de Ziwiye», *AA XIII*, 1950, pp. 240-245.
- GOETZ, *Kleinasien*, Munich 1957.
- GOETZE, A., «Indefinites and negations in the urartian texts», *RHA* 22, 1936, pp. 179-198.
- GORODTSOV, V.A., «Estudios sobre la cultura Cimeria», *Ranion II*, 1928, pp. 44-59. (ruso)
- GÜTERBOCK, H.G., «Urartian inscriptions in the Museum of Van», *JNES* 22, 1963, pp. 268-272.
- HARPER, K. **Assyrian and Babylonian letters*, Chicago 1914.
- HAWKINS, D.J. y POSTGATE, N.J., «Tribute from Tabal», *SAAB II/1*, 1988, pp. 31-40.
- HERZFELD, E., *Iran in the Ancient East*, Nueva York 1941.
- HOMAIRE DE HELL, X., *Voyage en Turquie et en Perse*, París 1855.
- HULIN, P., «Urartian stones in the Van Museum», *AS* 8, 1958, pp. 235-244.
- HULIN, P., «Urartian inscriptions from Adilcevaz», *AS* 9, 1959, pp. 189-195.
- HULIN, P., «New urartian inscribed stones at Anzaf», *AS* 10, 1960, pp. 205-207.
- IVANCHIK, A.I., «Cimerios y Urartu desde la perspectiva de la 8ª campaña de Sargón II», *VDI* 3/1990, pp. 3-19. (ruso)
- JACHATRIAN, V.N., «La tierra de Hayk, componente de Urartu», *VON* 6, Ereván 1980, pp. 120-131. (ruso)
- JAMES, P., *Siglos de oscuridad*, Barcelona 1993.
- JUSIFOV, J.B., «Contactos entre Mesopotamia y el Noreste (zona del Lago Urmia) en el III Milenio a. C.», *VDI* 1/1987, pp. 19-40. (ruso)
- KAFADARYAN, K., «Nueva información sobre arquitectura urartea», *SA* 4, 1967, pp. 237-247. (ruso)

- KANTOR, H.G., «A fragment of a gold applique from Ziwiye and some remarks on the artistic traditions of Armenia and Iran during the early First Millennium b. C.», *JNES* 19, 1960, pp. 1-14.
- KASHKAI, S.M., *Sobre la historia del reino Manna*, Baku 1977. (ruso)
- KLEIN, J.J., «Urartian hieroglyphic inscriptions from Altintepes», *AS* 24, 1974, pp. 77-94.
- KLEISS, W., «Zur Rekonstruktion des Urartaischen Tempels», *IM* 13/14, 1963-64, pp. 1-14.
- KLEISS, W. y HAUPTMANN, H., *Topographische Karte von Urartu*, Teherán 1966.
- KLEISS, W., «Urartaische Plätze im Iran», *AMI* 9, 1976, pp. 19-43.
- KLEISS, W., «Bastam, an urartian citadel complex of the Seventh Century b. C.», *AJA* 84, 1980, pp. 299-304.
- KLEISS, W., «Notes on the chronology of urartian defensive architecture», *Anatolian Iron Ages* III, Ankara 1994, pp. 131-137.
- KONIG, F.,* *Handbuch der Chaldischen Inschriften*, Graz 1955-57. 2 Vol.
- KRISTENSEN, A. K. G., *Who were the cimmerians, and where did they come from?* Copenhagen 1988.
- KROLL, S., «Zur Pferdehaltung in Urartu», *IKIKA* VII, Munich 1976, pp. 169-170.
- KROLL, S., *Keramik Urartaischer Festungen in Iran*, Berlin 1976.
- KROLL, S., *Urartu, Das Reich am Ararat*, Hamburg 1979.
- KRUPNOF, E.I., «Cimerios en el Caucaso Norte», *MIA* 68, 1958, pp. 176-195. (ruso)
- KUFTIN, B.A., *El columbarium urarteo al pie del Monte Ararat y el Eneolítico Kuro-Araxes*, Tblisi 1943. (ruso)
- LAMBERT, W.G., «The Sultantepe tablets VIII: Shalmaneser in Ararat», *AS* 11/1961.
- LANFRANCHI, G.B., «Some new texts about a revolt against the Urartian King Rusa I», *OA* XXII, 1983, pp. 133-136.
- LANFRANCHI, G.B., «Sargons letter to Assur-sarru-usur: an interpretation» *SAAB* II/1, 1988, pp. 59-64.
- LAROCHE, E., «Les hieroglyphes d'Altintepe», *Anadolu* 15, 1971, pp. 55-61.
- LAROCHE, E., *Glosaire de la langue hourrite*, París 1976-83.
- LAYARD, A.H., *Discoveries in the ruins of Nineveh and Babylon, with travels in Armenia*, Londres 1853.
- LEHMANN-HAUPT, C.F., «On the origin of the Georgians», Londres 1923.
- LEHMANN-HAUPT, C.F., *Armenien Einst un Jetzt: Reisen und Forschungen von C.F. Lehmann-Haupt I*, Berlin 1910.
- LEHMANN-HAUPT, C.F.,* *Corpus Inscriptionum Chaldaeorum*, Berlin 1928.
- LEHMANN-HAUPT, C.F., *Armenien Einst un Jetzt: Reisen und Forschungen von C.F. Lehmann-Haupt II*, 1, Berlin 1926.
- LEHMANN-HAUPT, C.F., *Armenien Einst un Jetzt: Reisen und Forschungen von C.F. Lehmann-Haupt II*, 2, Leipzig 1931.
- LEVINE, L.D., «East-west trade in the Late Iron Age: a view from the Zagros», *Le Plateau Iranien et l'Asie Centrale des origines à la conquête islamique*, (Coloquios del C.N.R.S. N° 567), París 1976, pp. 123-151.
- LEVINE, L.D., *Sargon's Eight Campaigns, mountains and lowlands*, Malibú 1977.
- LIVERANI, M., «The growth of the Assyrian Empire in the Habur/ Middle Euphrates area, a new paradigm», *SAAB* 2, 1988, pp. 81-92.
- LIVERANI, M., *Antiguo Oriente. Historia, Sociedad, Economía*, Barcelona 1995.

- LLOYD, S., *Early highland peoples of Anatolia*, Nueva York 1967.
- LOSEVA, I. M., «Excavaciones en la fortaleza de Erebuni, Arin-Berd», *SV* 3, 1955, pp. 144-150. (ruso)
- LUCKENBILL, D.D. **Ancient records of Assyria and Babylonia*, Chicago 1926. 2 Vol.
- LYNCH, H.F.B., *Armenia: travels and studies*, Londres 1901. 2 Vol.
- MAKSIMOVA, M.I., *Ciudades Nor-orientales del Mar Negro en el periodo clásico*, Moscú 1956. (ruso)
- MANANDIAN, H.A., *The trade and cities of Armenia in relation to Ancient World trade*, Lisboa 1965.
- MARR, N. y ORBELI, I., *Expedición arqueológica a Van del año 1916*, San Petersburgo 1922. (ruso)
- MARTIROSIAN, A.A., «Excavaciones en Teishebaini, campaña 1955-56», *SA* 1, 1958, pp. 163-170. (ruso)
- MARTIROSIAN, A.A., *Armenia en las edades del Bronce y del Hierro Antiguo*, Ereván 1965. (ruso)
- MARTIROSIAN, A.A., «Excavaciones en Argishtihinili», *SA* 4, 1967, pp. 220-236. (ruso)
- MARTIROSIAN, A.A., *Monumentos Arqueológicos en Armenia 8: Argishtihinili*, Ereván 1974. (ruso)
- MAXWELL-HYSLOP, R., «Urartian bronzes in Etruscan tomb», *Iraq* XVIII, 1956, pp. 150-167.
- MAYER, W., «Sargons feldzug gegen Urartu 714 b. C.», *MDOG* 110-112, 1978-1980.
- MEADE, C., «Luristan in the First Half of the First Millenium b. C.», *Iran* 6, 1968, pp. 113-122.
- MELIKISHVILI, G.A., «Problemas en la historia del reino Manna», *VDI*, 1949, pp. 57-72. (ruso)
- MELIKISHVILI, G.A., «Notas sobre la historia social y económica de Nairi-Urartu», *VDI* 4, 1951, pp. 26-42. (ruso)
- MELIKISHVILI, G.A., *Nairi-Urartu*, Tbilisi 1954. (ruso)
- MELIKISHVILI, G.A., *Inscripciones cuneiformes urarteas*, Moscú 1960. (ruso)
- MELIKISHVILI, G.A., «Asiria y la Tierra de Nairi en los siglos XII-XI a. C.», *VDI* 2, 1963, pp. 3-11. (ruso)
- MELIKISHVILI, G.A., *Die Urartaische sprache*, Roma 1971.
- MELIKISHVILI, G.A., «Sobre el significado de una fórmula común en las inscripciones urarteas», *VDI* 2/1976, pp. 40-46. (ruso)
- MELIKISHVILI, G.A., «Some aspects of the question of the socio-economic structure of Ancient Near Eastern Societies», *Soviet anthropology and archaeology* 17, 1978, pp. 25-72.
- MERHAV, R. y RUDER, A., «The construction and production of a monumental bronze candelabrum of king Menua of Urartu», *Anatolian Iron Ages* 1987, Ankara 1991, pp. 75-96.
- MÜLLER-SIMONIS, M.P., *Armenien Kurdistan und Mesopotamien*, Mainz 1897.
- MUSCARELLA, O.W., *Qalatgah: an Urartian site in N. W. Iran*, Filadelfia 1971.
- MUSCARELLA, O.W., «Oriental origins of siren cauldron attachments», *Hesperia* XXXI, 1962, pp. 317-329.
- NAUMANN, R., «Bemerkungen zu Urartaischen Tempeln», *IM* 18, 1968, pp. 45-57.
- NYLANDER, C., «Remarks on the Urartian Acropolis at Zernaki Tepe», *Or. Su.* XIV-XV, 1965-66, pp. 82-97.
- OGANESIAN, K., *Karmir-Blur IV*, Ereván 1955.

- OGANESIAN, K., *Arin-Berd I*, Ereván 1961.
- OGANESIAN, K., «Excavaciones en la ciudadela urartea de Erebuni», *SA* 1960/3, pp. 289-296. (ruso)
- OGANESIAN, K., *Las pinturas murales de Erebuni*, Ereván 1973. (ruso)
- ÖGÜN, B., *Obras de regadío Urarteas en Van y el canal de Samram (Semiramis)*, Ankara 1970. (turco)
- OLMSTEAD, A.T. «Tiglath Pileser I and his wars», *JAOS* XXXVII, 1917.
- OLMSTEAD, A.T., «The calculated frightfulness of Ashur-Nasir-Apal», *JAOS* XXXVIII, 1918.
- OLMSTEAD, A.T., «Shalmanasar III and the establishment of the Assyrian power», *JAOS* XLI, 1921.
- OPPENHEIM, A.L., «The city of Assur in 714 b. C.», *JNES* 19, 1960, pp. 133-147.
- OZGUÇ, T., «Excavations at Altintepe», *Belleten* XXV/98, 1961, pp. 253-267 y 279-290.
- PARPOLA, S.,* *Neo-assyrian letters from the Kuyunjik Collection*, Londres 1979.
- PARPOLA, S. y LANFRANCHI, G.B.,* *Correspondence of Sargon II (part 2)*, Helsinki 1990.
- PARROT, A. y NOUGAYROL, J., «Un document de foundation hurrite», *RA* XLII, 1-2, 1948.
- PECORELLA, P. y SALVINI, M., *Tra lo Zagros e l'Urmia*, Roma 1984.
- PIOTROVSKY, B.B., *Historia y cultura de Urartu*, Ereván 1944. (ruso)
- PIOTROVSKY, B.B., *El reino de Van*, Moscú 1959.
- PIOTROVSKY, B.B., «Escitas y Urartu», *VDI* 4, 1989, pp. 3-10. (ruso)
- POPHAM, M., «Precolonization: early greek contact with the East», *The archaeology of greek colonisation*, Oxford 1994, pp. 11-34.
- POSTGATE, J.M., «Assyrian texts and fragments», *Iraq* 35, 1973, pp. 21-34.
- POSTGATE, J.M., *Taxation and conscription in the Assyrian Empire*, Roma 1974.
- PRAYON, F. y WITTKE, A.M., *Kleinasien von 12 bis 6 jh. V. Chr.*, Wiesbaden 1994.
- PRZEWORSKY, S., «Notes d'archéologie Prearménienne», *RHA* 14, 1934, pp. 227-231.
- RASSAM, H., *Asshur and the Land of Nimrod*, Nueva York 1897.
- READE, J., «Shalmaneser or Ashurnasirpal in Ararat?», *SAAB* III/2, 1989, pp. 93-96.
- RIEMSCHNEIDER, M., «Die Urartaischen Gottheiten», *Orientalia* 32, 1963, pp. 148-169.
- RIEMSCHNEIDER, M., «Urartaische Bauten in den Konigsinschriften», *Orientalia* 34, 1965, pp. 312-335.
- RIEMSCHNEIDER, M., *Das reich am Ararat*, Heidelberg 1965.
- RIGG, H. A., «Sargon's Eighth Military Campaign», *JAOS* 62, 1942, pp. 130-138.
- ROLLE, R., «Urartu und die Reiternomaden», *Saeculum* 28, 1977, pp. 291-339.
- ROLLE, R., *Urartu und die Steppenvölker*, Munich 1977.
- RUSSELL, H.F., «Archaeological evidence for the Assyrians in S.E. Turkey in the First Millennium b. C.», *Anatolian Iron Ages* 1987, Ankara 1991, pp. 56-64.
- SAFRASTIAN, A., «The Hurri Lands», *Georgica* 1936, pp. 247-277.
- SAGGS, H.F.W.,* «The Nimrud Letters, 1952 part IV: the Urartian Frontier», *Iraq* XX, 1958, pp. 182-212.
- SAGGS, H.F.W., «Assyrian warfare in the Sargonid Period», *Iraq* XXV, 1963, pp. 145-154.
- SAGGS, H.F.W.,* «The Nimrud Letters, 1952 part IX», *Iraq* XXXVI, 1974, pp. 206-209.
- SALVINI, M., *Nairi e Ur(u)atri. Contributo alla storia della formazione del regno di Urartu*, Roma 1967.
- SALVINI, M., «Hourrite et Urarteén», *RHA* 36, 1978, pp. 157-172.

- SALVINI, M., «A dedicatory inscription of the urartian king Ishpuini», *Assur* 1/8, 1978, pp. 171-174.
- SALVINI, M., «Die Urartaische Tontafeln», *Bastam* I, 1979, pp. 115-131.
- SALVINI, M., «Sulla formazione dello stato urarteo», ZANARDO, A., *Stato, Economia, Lavoro nel Vicino Oriente Antico*, Milán 1988, pp. 270-287.
- SALVINI, M., «Die ausdehnung Urartus nach Osten», 2^o *international symposium on Armenian Art.* 1978, Ereván 1981, pp. 181-190.
- SALVINI, M., *Tra lo Zagros e l'Urmia*, Roma 1984.
- SALVINI, M., «The historical background of the urartian monument of Meher Kapsi», *Anatolian Iron Ages III*, Ankara 1994, pp. 205-210.
- SANDALIAN, J., *Histoire documentaire de l'Arménie des âges du paganisme*, Roma 1917.
- SARKISIAN, G.K., «Historiografía reciente Armenia sobre la antigüedad, (1967-1977)», *VDI* 4/1977, pp. 121-136. (ruso)
- SAYCE, A.C., «The kingdom of Van», *CAH* III, 1965, pp. 297-336.
- SCHACHERMEYER, F., «Tuschpa», *Reallexicon der Vorgeschichte* XIII, p. 487, 1929.
- SCHOCH, K., «Astronomical and calendarial tablets», *The Venus tablets of Amnizaduga*, Londres 1928.
- SEIDL, U., «Torschützende Genien in Urartu», *AMI* 7/1975, pp. 115-119.
- SEVIN, V., «The Southwestward expansion of Urartu: new observations», *Anatolian Iron Ages* 1987, Ankara 1991, pp. 97-112.
- SEVIN, V., *Imikusagi I*, Ankara 1995. (turco)
- SLATERY, D.J., «Urartu and the Black Sea Colonies: an economic perspective» *Al-rafidam* VIII, 1987, pp. 1-30.
- SPEISER, E.A., *Introduction to Hurrian*, New Haven 1941.
- STEINER, F., «Die Urartäischen Bronzen von Altintepé», *Anatolia* III, 1958, pp. 97-102.
- SOROKIN, V.S., «Características arqueológicas de la historia socio-económica de Urartu», *VDI* 1952/2, pp. 127-132. (ruso)
- STRECK, M., «Das gebiet der heutigen Landschaften Armenien, Kurdistan und Wstpersien nach den Babilonisch-Assyrischen Keilinschriften», *Zeitchriff für Assyriologie* 15, 1900, pp. 257-382.
- STRONACH, D., «Urartian and Achaemenian tower temples», *JNES* 26, 1967, pp. 278-288.
- TARHAN, T. y SEVIN, V., «The relation between Urartian temple gates and monumental rock niches» *Bulleten* 39, 1975, pp. 402-412.
- TARHAN, T., «Eskiçag'da Kimmerler Problemi», «El problema cimerio en la Edad del Hierro Antiguo», *VIII Türk Tarih Kongresi*, Ankara 1979, pp. 44-55. (turco)
- TARHAN, T., «Los Anales de la Doncella del Espacio Sagrado en el Castillo de Van», *I Anadolu Demir Çaglari Sempozyumu*, Izmir 1984, (Inédito). (turco)
- TARHAN, T., *The old city of Van and the Van Fortress, Turkey*, Estambul 1986. (Informe del autor para la catalogación por la U.N.E.S.C.O. de Van como Patrimonio de la Humanidad).
- TARHAN, T., «An intramural *pithos* burial from the mound of Van Kalesi», *IM* 43, 1993, pp. 279-282.
- TARHAN, T. y SEVIN, V. «Van Kalesi ve eski Van şehri kaziları 1988 yılı çalışmaları», (Excavaciones en el Castillo y en la Ciudad Vieja de Van, 1988), *XI Kazi Sonuçları Toplantısı*, Antalya 1989, pp. 355-375. (turco)

- TARHAN, T. y SEVIN, V., «Van Kalesi ve eski Van şehri kaziları 1989 yılı çalışmaları» (Excavaciones en el Castillo y en la Ciudad Vieja de Van, 1989), *XII Kazi Sonuçları Toplantısı*, Ankara 1990, pp. 429-456. (turco)
- TARHAN, T. y SEVIN, V., «Van Kalesi ve eski Van şehri kaziları 1990 yılı çalışmaları» (Excavaciones en el Castillo y la Ciudad Vieja de Van, 1990), *Bulleten*. 57, 1993, pp. 843-861. (turco)
- TARHAN, T. y SEVIN, V., «Prospecciones en la cuenca del Lago Van, Urartu», *Anadolu Arastirmalari*, IV-V, 1976-1977, pp. 273-303. (turco)
- TASYUREH, O.A., *The Urartian belts in the Adana Regional Museum*, Ankara 1975.
- TASYUREH, O.A., «Urartian figures and metal vessels in the Adana Regional and Gaziantep Museums», *TAD* 23, 1976, pp. 101-108.
- TEXIER, C., *Description de l'Arménie, la Pers et la Mésopotamie*, I, París 1842.
- THUREAU-DANGIN, F., *Relation de la Huitième Campagne de Sargon*, París 1912.
- TSETSKHALDE, G.R., «Greek penetration of the Black See», *The Archaeology of Greek Colonisation*, Oxford 1994, pp. 111-135.
- USSISHKIN, D.V., «On the architectural origin of the urartian standard temples», *Anatolian Iron Ages* 1987, Ankara 1991, pp. 117-131.
- USSISHKIN, D., «The rock cut tombs at Van and monumental tombs in the Near East», *Anatolian Iron Ages III*, Ankara 1994, pp. 253-264.
- VAN LOON, M. N., *Urartian art: its distinctive traits in the light of new excavations*, Estambul 1966.
- VAN LOON, M. N., *Urartu and Armenia*, Chicago 1974.
- VAN LOON, M. N., «The Euphrates mentioned by Sarduri II of Urartu», *ASTo Hans Guterbock*, 1974, pp. 187-194.
- VAN LOON, M. N., «The inscription of Ishpuini and Menua at Qalatgah, Iran», *JNES* 34, 1975, pp. 201-207.
- VON DER OSTEN, H. H., «Die Urartäische Töpferei aus Van und die Möglichkeiten ihrer einordnung in die Anatolische Keramik I» *Orientalia* 21, 1952, pp. 307-328.
- VON SCHULER, E., «Urartaische Inschriften aus Bastam», *AMI* 3, 1970, pp. 93-106.
- VON SCHULER, E., «Urartaische Inschriften aus Bastam II», *AMI* 5, 1972, pp. 121-122 y 133.
- WAFLER, M., «Zum Assyrisch-Urartaischen Westkonflikt», *Acta Praehistorica et Archaeologica*. Basilea 1980-81, pp. 105-119.
- WILKINSON, C.K., «More details on Ziwiye», *Iraq* XXII, 1960, pp. 213-220.
- WITTFOGEL, K., *Oriental despotism*, Yale 1957.
- WISEMAN, D.J., «A fragmentary inscription of Tiglath-Pileser III from Nimrud», *Iraq* XVIII, 1956, pp. 117-129.
- WOOLEY, L., *A forgotten kingdom*, Londres 1953.
- WRIGHT, H., «The Eighth Campaign of Sargon II of Assyria (714 b.c.)», *JNES* II, 1943, pp. 173-186.
- YANKOVSKAYA, N.B., «Arrapha, el refugio de Shattivasa», *VDI* 1971/1, pp. 24-37. (ruso)
- YEREMIAN, S. T., «500 aniversario de la *Historia de Armenia de Moises de Jorene*», *VDI* 1984/2, pp. 185-194. (ruso)
- YILDIRIM, R., *Alfileres urarteos*, Ankara 1989. (turco)
- ZACCAGNINI, C., «An Urartian Royal Inscription in the report of Sargon's VIII Campaign», *OAC* XVII, 1981, pp. 186-199.

- ZAJAROV, A., «Etudes sur l'Asie Mineure et du Caucase» *RHA* 4/5, 1931, pp. 111-136, *RHA* 8 1932, pp. 164-181 y 259-273.
- ZIMANSKI, P., «Urartian geography and Sargon's Eight Campaign» *JNES* 49, 1990, pp. 1-21.
- ZIMANSKI, P., *Ecology and Empire: the structure of the Urartian State*, Chicago 1985.

ABREVIATURAS

AA:	Ancient Anatolia
AJA:	American Journal of Archaeology
AMI:	Archäologische Mitteilungen aus Iran
AS:	Anatolian Studies
ARAB:	Ancient Records of Assyria and Babylon
Bibl. Or.:	Biblioteca Orientalis
CAH:	Cambridge Ancient History
GJ:	Geographical Journal
IM:	Istambuler Mitteilungen
JAOS:	Journal of the American Oriental Society
JHS:	Journal of the Historical Society
JNES:	Journal of Near Eastern Studies
JRGS:	Journal of the Royal Geographical Society
MDOG:	Mitteilungen der Deutschen Orient-Gesellschaft
MIA:	Materialy i issledovaniya po arxeologii
OA:	Oriens Antiquus
OAC:	ver OA

Or.Su.:	Orientalia Suecana
RStOr:	Rivista Degli Studi Orientali
RA:	Revue D'assyriologie
RHA:	Revue Hittite et Asiatique
RLA:	Raallexicon der Assiriologie
SA:	Sovietskaya Arjeologiya
SAA	State Archives of Assyria (en especial Volumen V: GIOVANNI, B., LANFRANCHI, G.B. y PARPOLA, S., <i>The Correspondence of Sargon II, part II: Letters from the Northern and Northeastern Provinces</i> , 1990)
SAAB:	State Archives of Assyria Bulletin
SV:	Sovietskoie Arjeologuia
TAD:	Türk Arkeoloji Dergisi
VDI:	Vestnik Drevnej Istorii
VON:	Vestnik Obscestvennych Nauk

TABLA CRONOLÓGICA DE LOS REYES DE URARTU¹⁸⁰

ARAME, también conocido como ARAMU no dejó inscripciones, conocido por las fuentes asirias. Seguro entre 860 y 846 a.C.

LUTIPRI, conocido por las inscripciones de su hijo. No consta que fuera rey.

SARDUR I hijo de Lutipri (I) contemporaneo a Salmanasar III.

ISHPUINI hijo de Sardur alrededor del 824 a.C.

MENUA hijo de Ishpuini 810-786 a.C.

ARGISHTI I hijo de Menua 786-764 a.C.

SARDUR II hijo de Argishti 764-735 a.C.

RUSA I hijo de Sardur 735-713 a.C.

ARGISHTI II hijo de Rusa 713-685 a.C.

RUSA II hijo de Argishti 685-639 a.C.

SARDUR III hijo de Rusa 639-635 a.C.

ERIMENA 634-630 a.C.? (No se conocen inscripciones de este rey, sólo Rusa III hace referencia a él como su padre).

RUSA III hijo de Erimena 629-615 a.C.

SARDUR IV hijo de Sardur 614-608 a.C.? (Durante un tiempo se consideró a Sardur IV como igual a Sardur III. Hoy esta identificación se pone en duda).

180 La cronología de los reyes urarteos está en directa relación con los sincronismos con los reyes asirios. De los primeros reyes sólo tenemos referencias asirias, del resto tanto asirias como sus propias inscripciones reales. Los últimos reyes urarteos tienen difícil datación y aún es más difícil ordenarlos o numerarlos por la posibilidad de lagunas en las inscripciones conservadas y por la inexistencia de sincronismos conocidos.

CATÁLOGO DE YACIMIENTOS

1. Van Kalesi (Tuspa)
2. Toprakkale
3. Anzaf Kaleleri (Anzaf Superior e Inferior)
4. Çavustepe
5. Aznavurtepe
6. Armavir (Argistihinili)
7. Kamir Blur (Teisebaini)
8. Arin Berd
9. Bastam
10. Kiz Kalesi
11. Hasanlu
12. Agrab Tepe
13. Qal'eh Haidari
14. Weracham
15. Haftavan Tepe
16. Kale Siah
17. Ayanis
18. Altintepe
19. Kef Kalesi
20. Kefir Kalesi
21. Kayalidere
22. Zivistan Kale
23. Aragats